

Optimized Off-Design Performance of Flexible Wings with Continuous Trailing-Edge Flaps

David L. Rodriguez

Marian Nemec

Michael Aftosmis George Anderson

Applied Modeling and Simulation Branch, NASA Ames Research Center

AMS Seminar Series - February 17, 2015

Modern Wing Structures Technology

- Many new concepts have high aspect ratio, light, very-flexible, composite wings
- Wing shape varies greatly throughout mission profile
- Boeing 787 wing tips deflect
 10 feet at cruise!

Wing Morphing Technology

- Wing morphing has been used since the beginning of human flight
- Basic concept is to actively reshape the wing in flight to improve performance and/or control
- One concept currently being researched is the VCCTEF

Goal: Evaluate VCCTEF Concept

- Variable Camber Continuous Trailing Edge Flaps
- Evaluate the maximum potential benefit of VCCTEF on a generic transport model (GTM) aircraft at cruise

- aerodynamic evaluation sufficient
- other design features neglected or held constant (structural weight and layout, trim, actuator weight, viscous effects)
- for simplicity, work with wing and fuselage only

VCCTEF Layout on GTM

- Flaps over most of the span of the wing
- 1 large inboard flap, 14 smaller outboard flaps, 1 aileron

- 3 segments per flap (camber)
- Elastomer material between flaps to seal gaps
- Tailors spanwise lift distribution throughout mission

Modeling the VCCTEF

Modeling the VCCTEF

Flap deflections controlled by Blender "armature," which is analogous to a skeleton

Surface triangulation is bound to "bones"

Bones can only rotate about hinge lines

Sequential flaps bones linked to each other

Blended transition between flaps to mimic elastorner material

Modeling the VCCTEF with Blender

Goal: Evaluate VCCTEF Concept

- Variable Camber Continuous Trailing Edge Flaps
- Evaluate the maximum potential benefit of VCCTEF on a generic transport model (GTM) aircraft at cruise
 - aerodynamic evaluation sufficient
 - other design features neglected or held constant (structural weight and layout, trim, actuator weight, viscous effects)
 - for simplicity, work with wing and fuselage only
- Must include aeroelastic effects in analysis
 - conventionally "stiff" wing
 - modern, highly flexible, "soft" wing
- Develop methodology for designing (optimizing) transport wings while addressing aeroelastic effects

Static Aeroelastic Analysis Architecture

Aerodynamic Shape Optimization Architecture

Performance of Optimization Method

- Alternating aeroelastic analyses and aerodynamic optimizations
 - aeroelastic analysis required
 5 iterations
 - typical optimization required 60-80 design space samples
- Typical aeroelastic optimization
 - converges in 3-4 iterations
 - one iteration ≈ 1 day of wall clock time on 64-cpus of endeavour

Problem Setup

- 1. Establish a new baseline for mid-cruise
 - aerodynamic optimization of GTM wing with VCCTEF
 - include aeroelastic effects
 - disregard other disciplines

Problem Setup

- 1. Establish a new baseline for mid-cruise
 - aerodynamic optimization of GTM wing with VCCTEF
 - include aeroelastic effects
 - disregard other disciplines
- 2. Re-design for off-design
 - repeat optimization at begin and end cruise
 - determines best possible performance at off-design conditions

Problem Setup

- 1. Establish a new baseline for mid-cruise
 - aerodynamic optimization of GTM wing with VCCTFF
 - include aeroelastic effects
 - disregard other disciplines
- 2. Re-design for off-design
 - repeat optimization at begin and end cruise
 - determines best possible performance at off-design conditions

- 3. Adapt flap system on baseline for off-design
 - optimize only flaps while maintaining baseline twist
 - compare results with best possible performance from step 2

Load Distributions

Design Optimization Problem

- Minimize total drag (inviscid)
- Lift is held constant
- Design variables include wing twist and VCCTEF deflections

Design Variables

Angle of attack

Design Variables

- Angle of attack
- Wing twist distribution
 - modeled as perturbation to original
 - Blender module

Design Variables

- Angle of attack
- Wing twist distribution
 - modeled as perturbation to original
 - Blender module
- VCCTEF deflections
 - link segments via "circular deflection"
 - Bernstein polynomials for outboard flaps
 - inboard flap and aileron separate

$$\Delta_2 = 2\Delta_1, \Delta_3 = 3\Delta_1$$

Start with original GTM

3/2/15

Inviscid Drag (counts)

DR

- Start with original GTM
- Optimize twist

- Start with original GTM
- Optimize twist
- Optimize flaps (fixed twist)

- Start with original GTM
- Optimize twist
- Optimize flaps (fixed twist)
- Optimize twist and flaps

Stiff Wing GTM - Mid-Cruise Optimized

Stiff Wing Off-Design Analysis and Optimization

- Analyze wing optimized for mid-cruise at off-design conditions
 - begin-cruise (80% max fuel)
 - end-cruise (20% max fuel)
- Re-optimize wing for the off-design conditions
- Quantify penalty for flying mid-cruise optimized wing at off-design

Stiff GTM Wing - VCCTEF Adaptation

 Start with wing designed for midcruise

Stiff GTM Wing - VCCTEF Adaptation

- Start with wing designed for midcruise
- Compare with wing optimized for offdesign condition

Stiff GTM Wing - VCCTEF Adaptation

- Start with wing designed for midcruise
- Compare with wing optimized for offdesign condition
- Optimize VCCTEF deflections to recover lost performance
- Improvement in both cases

Soft Wing Definition

- Stiff wing used structural model similar to that of actual transport
- Soft wing is defined by halving the bending and torsional stiffness distribution of stiff wing

Start with original GTM

Original GTM 123.4

Inviscid Drag (counts)

- Start with original GTM
- Optimize twist

- Start with original GTM
- Optimize twist
- Optimize flaps (fixed twist)

- Start with original GTM
- Optimize twist
- Optimize flaps (fixed twist)
- Optimize twist and flaps

Soft Wing GTM - Mid-Cruise Optimized

Soft Wing Off-Design Analysis and Optimization

- Analyze wing optimized for mid-cruise at off-design conditions
 - begin-cruise (80% max fuel)
 - end-cruise (20% max fuel)
- Re-optimize wing for the off-design conditions
- Quantify penalty for flying mid-cruise optimized wing at off-design

Soft GTM Wing - VCCTEF Adaptation

 Start with wing designed for midcruise

Soft GTM Wing - VCCTEF Adaptation

- Start with wing designed for midcruise
- Compare with wing optimized for offdesign condition

Soft GTM Wing - VCCTEF Adaptation

- Start with wing designed for midcruise
- Compare with wing optimized for offdesign condition
- Optimize VCCTEF deflections to recover lost performance
- Improvement in both cases

Conclusions

- Fast iterative method developed to aerodynamically optimize transport wings while addressing aeroelastic effects
- VCCTEF system was evaluated on GTM wing (stiff and soft) as a means to improve off-design cruise performance
 - achieved near optimal performance
 - results suggest wave drag could be actively reduced
 - flap system could reshape a wing with constant airfoil section (ease of manufacturing) to a more optimal design for any given flight condition
- Results similar on conventional (stiff) and highly flexible (soft) wings
- Designer of an aircraft with VCCTEF could assume near-optimal performance throughout cruise

Future Work

- Another off-design case over-speed
 - another common off-design case is flying faster (to keep a schedule)
 - can the VCCTEF improve cruise performance at a higher Mach number?
 - repeat evaluation at Mach 0.827 at mid-cruise
- Evaluate VCCTEF on other transport aircraft designs
 - Truss-Braced Wing
 - Common Research Model (higher aspect ratio)